Adaptive Ground Antenna Arrays for Low Earth Orbiting Satellites ISD Technology Workshop Jan 24, 2005 PI: Dan Mandl/GSFC/Code 584 Co-I: Dr. Mary Ann Ingram/Georgia Tech Co-I: Dr. Felix Miranda, Dr. Richard Lee, Dr. Robert Romanofsky, Dr. Afroz Zaman/GRC Partner: Dr. John Langley/Saquish Group # Goals, Objectives, Benefits - Enable fabrication of cost effective antenna system for low earth orbiting satellites that act like wireless access points - Enable sensor webs #### Vision to for Future Satellite Connectivity ### Adaptive Array Antennas Capabilities - •Antenna patterns adjusted electronically thousands of times per second to follow users and avoid interference - •Array can be built out of phased array elements or conventional antenna elements - •Capability for multiple access on a single channel - •Data rates vary per link according to the configuration of the adaptive array ### Related SensorWeb Tasks Using EO-1 as a Testbed 2005 ISD Technology Workshop Code 584 / Dan Mandl ### A Proposal for a Lunar Adaptation # Accomplishments and Planned Activities April 7, 2004 Successfully captured S-band data from EO-1, no steering Use 2- 4 mechanically steered small dishes to capture X-Band data from SAC-C (planned March 2004) Use 2 – 4 electronically steered antenna elements to capture X-Band data from SAC-C(planned Fall 2005) # **SRS Inflatable Apertures to be Used for March 2005 Demo** ### Mechanical Steering Demo Use SRS's inflatable apertures mounted on positioner Will use this system to capture 6 Mbps data from SAC-C in March 2005 GRC positioner ## **Electronic Steering Demo** - Platform doesn't move - Az/El control signals command beam directions - Phased arrays will be calibrated - Planned demo in Fall 2005 with SAC-C # Steering Control Illustrations # **Future Implications** - Presently NASA Ground Network has spent about \$2 4 million for each of the 11 meter antennas it uses - Usually resides in harsh climate - Mechanical drives decrease reliability - Not flexible - New technology can enable implementation of antenna systems as wireless access points - No moving parts - Support for multiple satellites - Flexible, software control - Potential to reduce cost by order of magnitude over presently used 11 meter dishes - Can enable internet type of connectivity thus facilitate new mission operations paradigm